PIPELINE PLUS ## **Huge Growth Seen in Hepatitis C Market** Kunj Gohil, PharmD, RPh epatitis C is a significant public health concern that affected approximately 100.2 million patients globally in 2012. Even more alarming, only 0.4 million were treated that year, showing the need for increased screening and timely diagnosis. Treatment options in 2012 yielded sales of \$4.4 billion globally and \$2.1 billion in the U.S. This is expected to rise to Dr. Gohil is a Post Doctoral Fellow with Medical Services at MediMedia Managed Markets in Yardley, Pennsylvania. \$10.8 billion globally and \$6.5 billion in the U.S. by 2022 as pharmaceutical makers develop treatments with improved outcomes and safety profiles.¹ Traditional treatment consisted of an interferon, associated with severe flulike symptoms, and ribavirin, associated with severe anemia.² In 2013, Gilead was the first to develop a novel treatment option for hepatitis C, but this regimen still requires ribavirin and, potentially, interferon.3 Future therapies, which use neither of these traditional drugs, will revolutionize management of this disease.4 ## **REFERENCES** - GlobalData. Hepatitis C Virus: Global Drug Forecast and Market Analysis to 2022. May 2014. - Lexicomp. Philadelphia, Pennsylvania: Wolters Kluwer Health. - Sovaldi (sofosbuvir), package insert. Foster City, California: Gilead Sciences, Inc.; December 2013. - Swan T. Hepatitis C drug development catapults onward. Pipeline Report. June 2013. Available at: www.pipelinereport. org/2013/hcv. Accessed May 20, 2014. ■ | Future Therapies | | | | | | | | | |---|--------------|--|--|---------------------------------------|----------------------------------|---|--|--| | Drug <i>Manufacturer</i> | Status | Indication | Regimen
Information | Pivotal
Studies | Expected
Approval | Anticipated Peak Year Sales/Pricing | | | | Ledipasvir/
sofosbuvir
Gilead | NDA
filed | HCV (gen 1) | One pill daily, fixed dose, 8 or 12 wks, interferon-free | ION 1, 2, 3 | Oct. 10,
2014 | \$4,261M in 2019; combination expected to be priced about 85% over telaprevir in U.S. | | | | ABT-450/r
+ ombitasvir (ABT-267)
+ dasabuvir (ABT-333)
AbbVie/Enanta | NDA
filed | HCV (gen 1): For
treatment-naïve, treat-
ment-experienced,
HIV co-infected, and
cirrhotic patients | Oral, interferon-
free, twice daily,
12–24 wks | SAPPHIRE
1, 2
TURQUOISE
1, 2 | Late
2014 or
early
2015 | \$3,110M in 2018; combination
expected to be priced about 85%
over telaprevir in U.S. and to replace
interferon-based regimens | | | | Daclatasvir
+ asunaprevir | NDA
filed | HCV (gen 1b) | Oral, interferon-
free, 24–48 wks | HALLMARK-
DUAL | 2014 | Daclatasvir, \$795M in 2018; expected to be priced about 40% over telaprevir in U.S. Asunaprevir, \$91M in 2019; expected to be priced about 10% over the most prescribed peginterferon in U.S. | | | | Daclatasvir
+ sofosbuvir | Phase 3 | HCV (gen 1–6) | Oral, interferon-
free, 8–36 wks | ALLY 1, 2, 3 | 2015 or
2016 | | | | | Daclatasvir + asuna-
previr + BMS-791325
Bristol-Myers Squibb | Phase 3 | HCV (gen 1) | Oral, interferon-
free, 12 wks | UNITY 1, 2 | 2015 | Fixed-dosed combination expected to be priced about 85% over telaprevir in U.S. | | | | Faldaprevir
Boehringer Ingelheim | NDA
filed | HCV (gen 1) | Oral, interferon-
sparing, 12–24 wks | STARTverso
1, 2, 3, 4 | Late
2014 | \$275M in 2018; expected to be priced about 40% over telaprevir in U.S. | | | Gen = genotype; HIV = human immunodeficiency virus; M = million; HCV = hepatitis C virus infection; NDA = new drug application; wks = weeks Sources: GlobalData; Redbook; FDA | Current Therapies | | | | | | | | | |--------------------------------|---------------|---------------------|---------------------------------|----------------------------|--|--|--|--| | Drug / Manufacturer | Approval Date | Indication | Regimen Information | Cost of Course of Therapy | | | | | | Sovaldi (sofosbuvir) / Gilead | Dec. 6, 2013 | Gen 1–4 chronic HCV | Oral (q.d., 12–24 wks) | 12-wk regimen: \$84,000 | | | | | | Olysio (simeprevir) / Janssen | Nov. 22, 2013 | Gen 1 chronic HCV | Oral (q.d., 12 wks) | 12-wk regimen: \$66,360 | | | | | | Incivek (telaprevir) / Vertex | May 23, 2011 | Gen 1 chronic HCV | Oral (2 tabs t.i.d., 12 wks) | 12-wk regimen: \$11,025.85 | | | | | | Victrelis (boceprevir) / Merck | May 13, 2011 | Gen 1 chronic HCV | Oral (4 caps t.i.d., 24–44 wks) | 24-wk regimen: \$3,343.36 | | | | | Caps = capsules; Gen = genotype; HCV = hepatitis C virus infection; q.d. = once daily; t.i.d. = three times daily; tabs = tablets; wk = week Sources: GlobalData; Redbook; FDA; prescribing information for Sovaldi, Olysio, Incivek, and Victrelis